

Guidelines for Filing 2005 Wisconsin Income Tax Returns for Individuals Without a Valid Social Security Number

What if I am not eligible for, or do not have, a valid Social Security Number?

If you are not eligible for a Social Security Number (SSN), or do not have a valid SSN, you can obtain an Individual Taxpayer Identification Number (ITIN) from the federal Internal Revenue Service (IRS). Call 1-800-829-3676 and ask for Form W7. You only need to apply for an ITIN one time. It usually takes 6-8 weeks to arrive.

What is the purpose of an ITIN?

An ITIN is for federal and state tax processing only. ITINs are not intended to serve any other purpose.

If you have an ITIN, you may be eligible to receive a state tax refund from the Wisconsin Department of Revenue. Please see the table below listing the tax benefits you may be able to claim on your state tax return.

What Wisconsin tax form should I fill out if I have an ITIN? It

is preferable to use **Form 1NPR**.

However, you can use Form 1, 1A or WI-Z if the income reported on your Wisconsin return is the same as the income reported on your federal return and you meet the federal substantial presence test. If you use Form 1, 1A or WI-Z, you can e-file your Wisconsin tax return. Your federal tax return cannot be e-filed.

Will my tax refund be delayed if I have an ITIN?

Your refund should be processed quickly if you:

- enter the ITIN in the space wherever a SSN is requested
- fill in your correct name
- correctly fill in the tax form
- claim only the tax benefits you are eligible to receive.

If your name does not match the name on the W-2, we may ask you to sign a notarized letter indicating the wages and state income tax withheld, as shown on the W-2, are legally yours and not someone else's.

Questions:

If you have questions about your Wisconsin tax forms, please contact Customer Service at the Wisconsin Department of Revenue.

Phone: 608-266-2772 (Madison) or 414-227-4000 (Milwaukee)

Mail: Wisconsin Department of Revenue, Mail Stop 5-77, PO Box 8949, Madison, WI 53708-8949

E-mail: income@dor.state.wi.us

	One Taxpayer with an ITIN, Filing Status is Married Filing Separate, Head of Household, or Single	Two Taxpayers, One has an ITIN the other has a valid SSN, Filing Status is Married Filing Joint	Two Taxpayers, Both have an ITIN, Filing Status is Married Filing Joint
Standard Deduction	Maybe (1)	Yes	Maybe (1)
Dependents	Maybe (2)	Yes	Maybe (2)
Earned Income Credit	No	No	No
Homestead Credit	No	Maybe (3)	No
Working Families Tax Credit	No	Maybe (3)	No
School Property Tax Credit	No	Maybe (4)	No
Married Couple Credit	No	Yes	Yes
Itemized Deduction Credit	Yes	Yes	Yes

(1) You must meet the federal substantial presence test.

(2) You must meet the federal substantial presence test or be from a country listed in the instructions for the federal 1040NR form.

(3) The taxpayer with the SSN must be a legal resident of Wisconsin for the entire year.

(4) The taxpayer with the SSN must be a legal resident of Wisconsin for any portion of the year.

Note: Processing your return will be delayed if you claim tax benefits you are not eligible to receive.

**Información para llenar su declaración del Impuesto sobre el Ingreso de Wisconsin para el año 2005
para personas que no poseen un número de seguro social válido**

¿Qué sucede si no reúno los requisitos para obtener un número de seguro social (SSN), o no poseo un número SSN válido?

Si no reúne los requisitos para obtener un Social Security Number (SSN), ni posee un SSN válido, usted puede obtener un número de identificación personal (ITIN) para el pago de impuestos a través del Servicio de Impuestos Internos (IRS). Comuníquese al 1-800-829-3676 y pregunte por el Formulario W7. Debe solicitar el ITIN sólo una vez. En general, llega de 6 a 8 ocho semanas más tarde.

¿Cuál es el objetivo de un ITIN?

El ITIN se utiliza sólo para el procesamiento de impuestos federales y estatales. Los ITIN no tienen ningún otro propósito.

Si posee un ITIN, usted reúne los requisitos para recibir un reembolso de los impuestos estatales de parte del Department of Revenue (Departamento de Impuestos) de Wisconsin. Favor de mirar la siguiente tabla que enumera los beneficios que pudiera reclamar en sus impuestos estatales.

¿Qué formulario de declaración de impuestos estatal debería completar si poseo un ITIN?

Es preferible que utilice el Formulario 1NPR.

Sin embargo, puede utilizar un Formulario 1, 1A o WI-Z si los ingresos declarados en su declaración de Wisconsin son iguales a los de su declaración federal y si cumple con la prueba de presencia sustancial federal. Si utiliza el Formulario 1, 1A o WI-Z, puede presentar su declaración de impuestos de Wisconsin en forma electrónica. La declaración de impuestos federales no puede ser presentada de esa forma.

¿Se demorará mi reintegro de impuestos si poseo un ITIN?

Su reintegro de impuestos debería procesarse en forma rápida si usted:

- ingresa el ITIN en el espacio cada vez que se requiere su SSN
- completa correctamente el formulario de declaración de impuestos
- consigna su nombre correctamente
- solicita sólo los beneficios fiscales que le corresponde recibir.

Si su nombre no coincide con el nombre que figura en el W-2, podríamos solicitarle que envíe una carta notariada indicando que el salario y la retención del impuesto estatal sobre el ingreso, tal como constan en el formulario W-2, son legalmente suyos y no de otra persona.

Preguntas:

Si tuviera alguna pregunta respecto a los formularios de declaración de impuestos de Wisconsin, por favor póngase en contacto con el Departamento de Servicio al cliente del Department of Revenue (Departamento de Impuestos) de Wisconsin.

Domicilio Postal: Wisconsin Department of Revenue, Mail Stop 5-77, PO Box 8949, Madison WI 53708-8949

Teléfono: 608-266-2772 (Madison) o 414-227-4000 (Milwaukee)

Correo electrónico (E-mail): income@dor.state.wi.us

	Un contribuyente con ITIN Estado civil al momento de la declaración: casados con declaraciones separadas, jefe de familia o soltero	Dos contribuyentes, uno posee ITIN y el otro posee SSN válido Estado civil al momento de la declaración: casados con declaración conjunta	Dos contribuyentes, ambos poseen ITIN Estado civil al momento de la declaración: casados con declaración conjunta
Standard Deduction	Puede ser elegible (1)	Sí	Puede ser elegible (1)
Dependents	Puede ser elegible (2)	Sí	Puede ser elegible (2)
Earned Income Tax Credit	No	No	No
Homestead Credit	No	Puede ser elegible (3)	No
Working Families Tax Credit	No	Puede ser elegible (3)	No
School Property Tax Credit	No	Puede ser elegible (4)	No
Married Couple Credit	No	Sí	Sí
Itemized Deduction Credit	Sí	Sí	Sí

(1) Debe cumplir con la prueba de presencia sustancial federal (residencia).

(2) Debe cumplir con la prueba de presencia sustancial federal (residencia) o ser de un país que se encuentre enumerado en las instrucciones del formulario federal 1040NR.

(3) El contribuyente que posee el SSN debe ser residente legal del estado de Wisconsin durante todo el año.

(4) El contribuyente que posee el SSN debe ser residente legal del estado de Wisconsin durante una parte del año.

Nota: El procesamiento de su declaración se demorará si usted reclama beneficios fiscales que no le corresponden.